
DEPARTMENT OF DEFENSE
UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES
4301 JONES BRIDGE ROAD
BETHESDA, MARYLAND 20814-4799

[image: Department of Defense Seal]

MEMORANDUM FOR PRESIDENT, UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES

THROUGH: CHAIR
 		DEAN
 		OFFICE OF GENERAL COUNSEL

SUBJECT: Request for Liaison Designations for Activities with Non-Federal Organization

1. Name/ Department / Position/ Phone:
a. Organization:	
b. Status / activity within the organization:
c. Anticipated dates of involvement (not to exceed three years) and approximate time commitment per calendar year:
d. Indicate whether additional details are attached to request (as needed):

2. I understand that if travel or other benefits are offered by the organization that I must receive preapproval from the ethics office and I must be in an authorized TDY status (not PTDY). I further understand that this undertaking will be in my official capacity and part of my official duties and therefore I cannot be engaged in the management of the organization (to include acting as an officer, director or voting board member) as such activity may be a violation of federal law. I must inform the organization that any opinions rendered by me as a liaison do not bind USU, DoD, or the Federal government. I understand that I may not engage in fundraising or membership drives or otherwise promote the organization as a liaison on government time, using my USU or government affiliation, nor may I act as an agent of the organization. I will meet with a USU ethics advisor prior to assuming this role.

	Requestor’s Signature: 	Date:

CHAIR & DEAN REVIEW: I have reviewed this request and determined that designation as a liaison with the requested non-federal organization is beneficial to the Department, that there is a significant and continuing interest to DoD and the USU mission, and that the time commitment will not impact the Department.

	Chair signature: 			Date:

	Dean’s Signature: 		Concur Non-concur

[bookmark: _GoBack]ETHICS OFFICIAL REVIEW: I have reviewed this request to act as a liaison and it appears to qualify under the applicable regulation. Paragraph 3-201DoD Joint Ethics Regulation (DoDD 5500-7R, 30 August 1993) states: Heads of DoD Component organizations may appoint DoD personnel as liaisons to represent DoD interests to NFEs when they determine that there is a significant and continuing DoD interest in such representation. DoD personnel perform the representation as an official duty and may discuss matters of mutual interest. Liaisons must inform the NFE that their opinions do not bind DoD or any of its components.

 Ethics Official Signature: Date:

PRESIDENT’S REVIEW: Under the provisions of the paragraph 3-201 DoD Joint Ethics Regulation (DoDD 5500-7R, 30 August 1993) you are appointed as the USU Liaison to the above-referenced organization and represent the USU in scientific and educational matters. In making this appointment, I have determined that there is a significant and continuing USU/DoD interest in this representation. As such, you may perform the representation as an official duty and may discuss matters of mutual interest. While performing these duties, you must inform them that you may not participate in management (internal, day-to-day management) or control of the NFE, but may serve on advisory committees, and that your opinions have no binding impact on the University, the Department of Defense, or the United States Government. You will report your activities to your chair on a monthly basis.

	President’s Signature:					Date:

cc: 	Office of General Counsel
	External Affairs

image1.png

